BACHELOR OF COMPUTER APPLICATIONS (BCA) (REVISED)
 Term-End Practical Examination 00791
 June, 2013

BCSL-021: C Language Programming Lab

Note: There are two questions in this paper. Answer them all. They carry 40 marks. The rest 10 marks are for viva-voce.

1. Write an interactive C program to find the total, average, Grade ($\mathrm{A}, \mathrm{B}, \mathrm{C}, \mathrm{D}, \mathrm{E}$) for students in 6 courses, whose maximum marks in each course is 100 marks. 40 marks is the pass-marks in each of the course's.
between between between
$\mathrm{A} \rightarrow \geqslant 70 \% \quad \mathrm{~B} \rightarrow 69.9$ and $60 \quad \mathrm{C} \rightarrow 59.9$ and $50 \quad \mathrm{D} \rightarrow 49.9$ and $40 \quad \mathrm{E} \rightarrow$ failed $<40 \%$
Note : Assumptions can be made wherever necessary
2. Write a C program to find the factorial (using recursion) for a given number.
